Steps to Sustainability Kentucky Army National Guard's Energy Initiatives Jayson McDonald, EIT #### **KYARNG** Energy Management Team - COL Steve King, Construction & Facility Management Officer - Joe Sanderson, DMA Director of Facilities - CPT Kenny Staley, Facilities Manager - Will Phillips PE, EMIT, Energy Manager II - Jayson McDonald EIT, Energy Manager I #### From Ashland to Paducah... - **2,326,406** sqft. of building space - 12,642 acres of training land - 57 Armories & Readiness Centers - 11 Field Maintenance Shops - 4 Regional Maintenance Shops - 3 Training Sites - Wendell H. Ford Regional Training Center - Harold L. Disney Training Site (Artemus) - Eastern Kentucky Training Site (Hidden Valley) #### Renewable Energy Goals - 10 USC §2911 (e) Energy Performance Goals & Master Plan for the Department of Defense - Goal of producing 25% of facility energy with renewable energy sources by 2025. - Executive Order 13423 - Reduce energy intensity by 3% annually, leading to 30% by the end of 2015. - 57.62% decrease in Energy Use Index (EUI) from 2003 to 2014. #### Renewable Energy Goals - Executive Order 13514 - Reduce potable water intensity by 2% annually, leading to 26% by the end of 2020. - The Net Zero Initiative #### **Building Controls Strategy** - KYARNG facilities are integrated into a webbased building automation systems - Reporting, trending, scheduling, control - Occupancy schedules and other building parameters are tuned to accurately match facility operation and maximize the benefit of energy consumed - Advanced Metering Technology #### Integrating Sustainable Design - Incorporating energy saving techniques during design such as: - Insulation & Durable Materials, Building Envelope - Building Orientation, Daylight Harvesting - Efficient HVAC & Ground Source Heat Pumps - Efficient lighting & Controls - Cool Roof Systems - ANSI/ASHRAE/IESNA Standard 90.1 (2004) - 200 KAR 6:070 - LEED Silver # Harnessing The Earth: Geothermal - Facilities with GSHPs: - Richmond Armed Forces Reserve Readiness Center - Richmond Armory Expansion - Richmond Field Maintenance Shop - Morehead Readiness Center - Burlington Readiness Center - Harlan Armory - NEW Army Aviation Support Facility - 108 wells at 400ft deep - \$0.21/SF/Year in savings #### Powered by the **SUN** - In 2014, the KYARNG total solar production was 824,899 kWh. - Projected 1.5 MW of PV installed by the end of 2015. - Estimated 15% of KYARNG total electric from PV by the end of 2015. #### Long Lasting Luminaries - Upgrades of outdated luminaries serves as a simple method of reducing energy consumption and maintenance costs. - LED luminaries - Photo/motion sensors - Daylight Harvesting #### Total Lamps by Fixture Type #### KW Usage by Fixture #### Case Study: MATES, FT Knox The KYARNG has seen its largest reductions when pairing lighting upgrades, both interior and exterior, with the installation of solar photovoltaic systems #### Case Study: MATES, FT Knox - Phase 1: Upgrading Exterior Lights & PV Install - LEDs reduced demand by 79.6KW - 50 KW Solar - Phase 2: Interior Lights & Controls - LEDs reduced demand by 17.9KW - 30 Daylight Harvesting sensors - Over 100 Occupancy sensors - Phase 3: Recoverable Energy - De-stratification Fans - Used Oil Furnaces ### Case Study: MATES, FT Knox #### FT. KNOX MATES FACILITY ELECTRIC USAGE #### Signs of Progress **Kentucky Army National Guard Energy Usage Report** #### Challenges Ahead - Rising Energy Costs - \$0.047 per KWh in 2003 - \$0.091 per KWh in 2014 - In 2003, KYARNG Energy Bill = \$2,479,416 - In 2014, KYARNG Energy Bill = \$2,431,393 - Without Energy Savings Initiatives = \$5,430,307 Challenges Ahead - Energy Awareness - Behavioral Modification - Changes in Attitude - Multiple Distribution Co-ops - 33 Different Electric Providers - Multiple Gas & Water Providers - Multiple tariffs, regulations, & fees - Multiple rebates & incentives